

PRESENTS :

REVOLUTION+ART

dreams

Published by:
PUBLICISTAS.ORG

Contact Revolutionart:
hola@publicistas.org

Creative Director:
Nelson Medina
nelson@publicistas.org

Thanks to:

. Andrzej Dragan
. Nina C. Alice

All the samples are property of their respective owners and can't be reproduced without permission.

© 2008 Publicistas.Org
REVOLUTIONART

DREAMS EDITORIAL

In your dreams, anything can happen. You're invincible, unlimited, a wealth of imagination climbing over the stars.

Dreams are a manifestation of pure unconscious creativity, fantasy and illusion. They reflect our intimate desires and sometimes also our fears.

What if life were just a dream which we woke up with death? And if we were just the dream of another person? Can dreams show upcoming events? Is incredible what we can imagine from our dreams. We can make entire worlds of inspiration from them, and that's this edition about.

These pages are made of dreams from people around the world and finally it becomes 15th edition of Revolutionart.

In this edition the controversial photographer Andrzej Dragan is with us with an exclusive interview. He made a real revolution in the world of photography and advertisement. But he's not just a photographer but a scientific and composer. You must know his work, is amazing!

It has been difficult to achieve this edition. This is because at the time

the team is moving through several cities covering festivals and doing an intensive coolhunting talent. I'm reviewing this edition from Buenos Aires, Argentina and will be in a few days in Montevideo, Uruguay.

The next issue hits the material surface that affects us all: The economic global crisis. Your vision about this matter is important for all the Revolutionart's community. But at this time the high demand to be published in our magazine has grown; so, we have to increase the artist level of the participants. Make your best effort to be in the next magazine.

Best,

Nelson Medina
Creative Director
Publicistas.org
nelson@publicistas.org

facebook

myspace
a place for friends

REVOLUTIONART FOR DREAMERS

1 move between pages

2 escape from fullscreen mode

3 don't forget to click the links

(phallus)

REVOLUTIONART CONTRIBUTORS

Issue 15

Alejandra Velazquez
Mexico
antje.asaru@gmail.com

Amir Mor
Israel
tm10801@gmail.com

Ana Clara Luján
Argentina
anitalunatica@hotmail.com

Anas Mohd
anasinfopower@yahoo.com
Jordan

Andika Indrayana
Country Indonesia
andika_indrayana@yahoo.co.id
andikaindrayana.wordpress.com

Antonio Eugenio
Belgium
simplyme@uareunique.biz

Arturo Escobar
Mexico
escobararturo@yahoo.com.mx

Aurelio Junho
Brazil
aureliojun@hotmail.com

Bayu Aji Wisnugroho
Indonesia
posttraumaticdisorder@yahoo.co.id
posttraumaticdisorder.blogspot.com

Carolina Ardila
Colombia
caroindesign@hotmail.com

Carlos Letona
Canada
clphoto@videotron.ca

Cesar Roberto Valera Nava
Mexico
cero_v@hotmail.com

Cristian Coc
Romania
radikal@radikalstudio.com
www.radikalstudio.com

Dasen Brown
United States
dasen.brown@yahoo.com

David Bonilla
Colombia
nrkid@hotmail.com
www.flickr.com/photos/nrkid

Eduardo Alarcon
Mexico
info@totushi.com
www.totushi.com

Emilia Marcón
Argentina
emiliamarcon@gmail.com
emiliamarcon.blogspot.com

Evan5
Ireland
evan5.deviantart.com

Giovanni Tagliavini
Italy
gtagliavini@tiscalinet.it
www.animalrawart.com/node/1344

Guido Nuñez
Perú
dreamguido@gmail.com

Jasmina Mitrovic
Bosnia and Herzegovina
jasminaaa@gmail.com

J. Cattlett
United States
GraFXart@mac.com

Jake Paget
England
talktojakepaget@hotmail.com

Jackie "Jota" Schneider
Argentina
jackie_sch@hotmail.com
www.unjotasch.blogspot.com

Jose Manuel Tello Montes
Mexico
t3ll0@hotmail.com
www.spiderkorp.wordpress.com

Leah Coghlan
Canada
lcoghlan@vistaradio.ca

REVOLUTIONART CONTRIBUTORS

Issue 15

Ikhsan Jauhari
Indonesia
ikhsanjauhari@gmail.com

Lisa penedo
Portugal
lisa.penedo@gmail.com
www.lisapenedo.com

Luka Boskovic
Montenegro
luka@myblueidea.com
www.looca.myblueidea.com

Malgorzata Jasinska
Poland
empatia1989@o2.pl
http://malgorzatajasinska.carbonmade.com

Martin Dabulina
Latvia
dabulina@gmail.com

Mat Duff
England
contactmathew@hotmail.co.uk

Mauricio Caceres Pinto
Chile
mcaceresp@gmail.com
creattivedesigns.blogspot.com

M.Martins
Portugal
kpta.mm@gmail.com

Miguel Fonseca
Portugal
miguel@laud.com.pt
www.laud.com.pt

Mohammed Ibrahim
Jordan
m.mustafa0@gmail.com

Natalia Valle
Brazil
photo@nataliavalle.com
www.nataliavalle.com

Naomi Girdler
England
naomiftw@hotmail.co.uk
www.myspace.com/181917178

Nina C. Alice
Germany
nina_c_alice@yahoo.com

Pepe Kanavis
Argentina
info@pepekanavis.com.ar
www.pepekanavis.com.ar

Rachel Clements
England
rachelindoors@hotmail.com
www.myspace.com/rach9emo

Robert Saenz
United States
saenzpop@yahoo.com

Romina Chamorro
Argentina
rominachamorro@gmail.com
punksafetypin.deviantart.com

Rick Hart
United States
rick@rick-hart.com
www.rick-hart.com

Spoiled
Colombia
jonathan182@gmail.com
www.flickr.com/photos/sr_patacon/

Silvia Cossu
Italy
info@silviacossu.com
www.silviacossu.com

Shivi Moon
Argentina
shivi.moon.4@gmail.com

Sultan Aliyev Hamid
Azerbaijan
sultancik025@rambler.ru

Üzeyir Lokman Cayci
Turkey
uzeyir.cayci@free.fr

Willians Fernandes
Brazil
contato@willportfolio.com.br
www.willportfolio.com.br

Yusif Katanov
Azerbaijan
ykatani2@yahoo.com

Zoe Stone
United Kingdom
zoinkmaster@hotmail.co.uk

YOU CAN PARTICIPATE IN THE NEXT ISSUE !

YEAH
BABY

THANK YOU FOR READING THE MOST RADICAL MAGAZINE EVER!

JOIN THE REVOLUTION

SUSCRIBE
TO
OUR
E-LIST
AND
NEVER
MISS
OUR MAGAZINES

REVOLUTIONART

[CLICK HERE](#)

INTERVIEW WITH ANDRZEJ DRAGAN

...A Quantic Vision

REVOLUTIONART

ANDRZEJ DRAGAN

Poland

www.andrzejdragan.com

October 2008

By Nelson Medina

nelson@publicistas.org

© all images by Andrzej Dragan

Talented, virtuous and polemic. Andrzej Dragan has worked with agencies like DDB, Euro RSCG, JWT, McCann-Erickson, Ogilvy and Scholz & friends and for brands like Xbox, Playstation 3, Converse, Energizer, Amnesty International, and many more. He's not only one of the most famous photographers in the world, but a well known music composer and a scientific specialized in quantum physics.

What commission have you done you would be most proud of?

Commissions do not make me proud. But I am happy when interesting ideas are brought to me and I can create something joyful. Recently I enjoyed working on two PlayStation3 projects for Ogilvy Dubai and TBWA London. I also enjoyed Energizer project with JWT Warsaw in which images of Old

Marilyn Monroe, Bruce Lee and Adolf Hitler have been created.

Which project excited you most?

I try to keep my excitement inside, it is very seldom that I am 100% pleased with the result, which makes the crew I am working with usually a little bit worried. But that's the way I am, it is very hard to please me, even if I am doing my best.

What's the most important for you in life?

Life is not that important, I don't take it too seriously, at least I try not to.

Your darker themed works have a very unique style to them, how did you first start creating in this fashion?

I never did anything else. Since I grab my first camera, that just came from the inside. It didn't evolve too much.

“Life is not that important, I don’t take it too seriously, at least I try not to.”

Can you name a direct influence on your work?

No, I can't, and frankly I do my best avoiding being influenced. For that reason, I do not watch too much of the other people's work.

Can you describe your studio set-up?

I don't own a studio, if I need some equipment, there are many good people that always help me. What I have myself is a simple digital camera, single lens and a flash lamp with a soft-box. I am not a technical freak who follows the all news. I am fine with what I own and I don't need more.

What can we find around your workplace and how is your bedroom ?

Currently I live in London in a temporary flat, but just before moving here I bought an

appartement in the very center of Warsaw - a small studio on the 17th floor with two long walls of windows. I keep it very simple, I painted the walls black and all the furniture are white. The bed is basically hangng 1,5 meters above the ground, so I can enjoy the view on the whole city during the night.

Can you sum up your creative process in three steps? Where do you look for inspiration? Music, other artists?

I find the inspiring models, that is what I need most. Except for that I could name just a few inspiring experiences. One of them is David Lynche's "Lost Highway" movie. There are no "steps", as there are no algorithms I follow. Just trying to be spontaneous.

 CONVERSE
THE ORIGINAL ALL STAR

What does the future hold for your work?

I don't plan, so I don't really care.

The current edition's theme is "Dreams". What are the dreams you're following?

Reality is a dream interesting enough to follow and study. I find it most fascinating to discover how the reality is crafted.

Thanks a lot Andrzej !

REVOLUTION+ART

CURRENT THEME:

DREAMS...

Diet

or

Die.

MY
SEX
DREAMS

REVOLUTIONART

Ana Clara Luján – Argentina

Ana Clara Luján – Argentina

DIRGAHAYU

REPUBLIC
INDONESIA

Muda-Mudi Brontokusuman

A dream lover... like a child.

the place where I come, and go...

It didn't made me forget my dreams.

IN MY DREAM

totushi™

the
center
of the
universe

totushi™

Emilia Marcón – Argentina

**HAIL, RAIN,
OR SHINE?**

REVOLUTIONART - issue 15

Evan5 – Ireland

our wells are the
chimneys of the
underworld

Two Types Of Dream In This World

dreams

REVOLUTIONART

dreams

© TAGLIAVINI

dreams

© TAGLIAVINI

dreams

REVOLUTIONART

REVOLUTIONART

REVOLUTIONART

Jackie Jota Schneider – Argentina

15.01.29 - 04.04.68
REVOLUTIONART - issue 15

Naomi Girdler – England

A dream is
something
to keep me
sane

Jose Manuel Tello - México

DREAMS KEEPER

DREAMS BECOME WED

Jose Manuel Tello – México

REVOLUTIONART - issue 15

Jose Manuel Tello – México

REVOLUTIONART

Dreams

where fantasie began

my little prince of the night

TONIGHT I STARTED ALL THIS,
BUT I HAVE NO IDEA WHAT TO DRAW.

NULLA TENACI IN VIA EST VIA

II III IV V VI VII VIII
IX X XI XII

2011. NIBIRU

Mat Duff – England

Mat Duff – England

AS I DREAM...

The Night Of Eve

DREAMS OF PARADISE

seeing is believing

seeing is believing

seeing is believing

Dreams

dream it!
REVOLUTION+ART

DREAMS... THEY'RE NOT ALWAYS NICE,

Rick Hart - United States

Saenz's
Out There

SAENZ'S
Golden Afternoon

SAENZ'S

SAENZ'S

A mind full of
*D*reams

Silvia Cossu - Italy

Spoiled - Colombia

SPOILED

Profession: Design
Outcome at the end of the day

100%
SATISFACTORY

FINGERS
58%

Willians Fernandes – Brazil

REVOLUTIONART - issue 15

Willians Fernandes – Brazil

Willians Fernandes - The Artist - Brazil

Dreams

THE DARKEST DREAMS CAN BECOME REALITY

THIS WAY
TO A NEW
DAY

Design is dead

R.I.P. R.I.P.

R.I.P. R.I.P.

DESIGN IS DEAD

REVOLUTIONART

music

ONCE UPON A TIME...

... When a musician's big dream was, to put the self written composition with a unique sound on a shiny black vinyl disc (anyone remember?), to see a high quality photography with a hand painted design on a large quad made of thick paper.

... When some people smiled about the idea Andy Warhole spread: "In the future everyone will be famous for fifteen minutes."

... When some tried to visualize the future, believing this future was....uhhmm..let's say coming in the year 2566...when we're all dead already....

...When mobile phones were as large as a t-rex leg bone...

But wait a minute,
it's only around 35
years later:

..and we watch TV on our mobile phones!
..we download (download?) a song from some new trendy band (which will survive for around five more minutes maybe, if they're lucky), who wrote songs on Pro-Tools (Pro What?) or Cubase (Where's that?) within five minutes without being in the same room with the other musicians, sharing an MP3 file (a new robot, or "3 members of parliament" in a file ?) with each other, while eating fast food and chatting with people on those little pop up windows (oh no, new 60's-70's drugs)a.s.o.

To cut it short: The future is NOW!

And the good news is: we're still alive! And we happily share an MP3 file with someone on the other side of mother earth, or upload a funny video clip on YouTube, for everyone to be seen. That's something the homo sapien only dreamed of around 40 years ago...

The early generations, who've learned the benefits of "hanging around" in the studio while lighting up an incense stick, meeting up with the pals in the backyard of the studio, recording on 24 track tapes (very heavy to carry around and only 3 five-minute songs fit on it, also, the tape cost were around 350 \$), had the pleasure to enjoy music in "slow motion" compared to now. And all the old fellows have to read manuals now to be part of the game with the newest toys! Young people grow up with MP3, that's like TV was to the older Generation.

So, the future, which is the presence now... what is it doing to us?

Okay, it makes things faster, the technical recording instruments are smaller, you can carry 400 albums on a small I Pod and don't need a truck company anymore if you're a DJ.

But is this really better? Does it make listening to music any better?

And: what is different in actually writing good music?

.....just everything and nothing!
It sort of divided the people into a few scenes. Some of these scenes like science fiction music (written by and on computers, played by computers, instant music like instant soup), some

are into folk and classic which will never change I believe (can't beat an acoustic guitar at the fire place in the mountains, nor a real Chello or Violin for example.... and you gotta know how to play and treat this stuff too) and some are still into the good ole self made music and some are into whatever is trend...(I am still in the music I have listened to as a kid: Rock....)

What really has changed is you can sell your music via Internet as a musician, you only have to learn the tricks. And the major record companies will all die sooner or later. The death of the giants has started already. But digital downloading is growing constantly. Finally. It's only virtual now what was physical in real life. That's all. Nothing to be afraid of.

It's fun with all the toys and stuff, but the main question is still:

CAN YOU USE THE TOYS WELL ENOUGH TO MAKE MUSIC? CAN YOU WRITE A SONG? CAN YOU PUT ACROSS A MESSAGE? CAN YOU PERFORM? CAN YOU WRITE TOUCHING LYRICS? CAN YOU SELL YOUR OWN IMAGE?

No computer could ever help you with that and probably never will.

It all comes down to the performance and to the songs. No matter if recorded in the kitchen or in a major recording studio.

So better learn how to make yourself clear within your 15 minutes now! You maybe will sell your music.

Isn't it a dream come true!?
Dream on forever ;)

Nina C. Alice

Nina C. Alice is the lead singer of the legendary german band Skew Siskin...And she'll be interviewed in Revolutionart 16

REVOLUTIONART music

Do you have a music project? Send your project's name, country, style, a picture and a direct link to hear you music to hola@publicistas.org with the subject "MUSIC".

Click on the links to hear some cool stuff from the world :

LINDSAY SINAY

Country : Los Angeles, USA

Style : Metal/Thrash/Sludge

Hear: www.myspace.com/lindsaysinay

LAURA HILL

Country : Australia

Style : Acoustic / Alternative / Reggae

Hear: www.myspace.com/laurahillmusic

CRISTIANO

Country : United States

Style : Rock

Hear: www.myspace.com/cristianorocks

DUST FOR LIFE

Country : United States

Style : Rock / Alternative / Grunge

Hear: www.myspace.com/dustforlifemusic

HEADHUNTERZ

Country : Netherlands

Style : Hard House

Hear: www.myspace.com/headhunterzfan

MILK & HONEY

Country : Morocco

Style : Ethnic Pop

Hear: www.myspace.com/milkhoney

SPLEEN UNITED

Country : Denmark

Style : Rock / Electrónica / Electro

Hear: www.myspace.com/spleenutd

BESPA KUMAERO

Country : Japan
Style : Techno / Electro / Industrial
Hear: www.myspace.com/bespakumamero

SKEW SISKIN

Country : Germany
Style : Rock / Metal
Hear: www.myspace.com/skewsiskin

SAWA

Country : Tokyo, Japan
Style : Powerpop / Pop Punk / Grunge
Hear: www.myspace.com/nadask

TEXITO LANGA

Country : Mozambique
Style : Ethnic
Hear: www.myspace.com/textitolanga

WAYNARAP

Country : Bolivia
Style : Ethnic Hip Hop / Rap / Experimental
Hear: www.myspace.com/waynarap

GIORGIO COSTANTINI

Country : Italy
Style : Classical / Pop / Lounge
Hear: www.myspace.com/giorgiocostantini

JORGE DREXLER

Country : Uruguay
Style : Acoustic / Latin / Pop
Hear: www.myspace.com/jorgedrexlermusic

RiseOfTheMusic.com

LET US PROMOTE YOUR BAND

We are running a special promotion with our new partner **REVOLUTIONART**

Sign up using the promotional code

REVART

and we will give you 3 additional months of our service.
That means you will get 12 months of promotion through
Rise Of The Music Inc. for only \$110 bucks.

SIGN UP HERE

A stylized graphic of flames in shades of orange and red, located on the left side of the image. The flames are composed of several vertical, wavy shapes that resemble fire. The background is a gradient of red and orange, with a vertical line separating the flame graphic from the text on the right.

REVOLUTION+ART

MODELS

Photo by Daniel Maidana

REVOLUTIONART

MARÍA EUGENIA

Model: María Eugenia Carriquiry
Age: 26
Country: Uruguay
Website: www.myspace.com/malucarriquiry

Photo by Robert Yabeck

Photo by Cristian Rodriguez4

Photo by Cristian Rodriguez

Photo by Aureliano Fernández

Photo by Aureliano Fernández

Photo by Cristian Rodriguez

Photo by Sebastián Rivas

Photo by Cristian Rodriguez

Photo by Federico Cortés

Photo by Sebastián Rivas

Photo by Sebastián Rivas

Photo by Sebastián Rivas

Photo by Aureliano Fernández

Photo by Aureliano Fernández

REVOLUTIONART

CECILIA

Name: Cecilia Andres
Occupation: Model
Country: Argentina

REVOLUTIONART

PAMANO

Photographer: Pawel Marcin Nowak
Age: 38
Occupation: Photography, project management
Country: Lodz Poland
Website: www.pamano.pl
www.mocca.com.pl

Model : Ewa

Model : Kinga

Model : Paulina

Model : Kasia

M O D E L S

BE A **REAL** MODEL FOR A **REAL** MAGAZINE

// This is the the best to place your talent. If you are a model or a photographer, send your best shoots and show your work into the next edition.

JOIN OUR NEW PAGE ON

facebook

FONT CONFERENCE

(if fonts could talk)

REVOLUTION+ART

W.T.F.!!!?

W.T.F.
W.T.F. W.T.F.

SURF

meeee

ASTRONAUT

cri cri

REVOLUTION+AD

www.galaxy92.com

HARD ROCK IS THE REAL CULTURAL REVOLUTION.

G92
Galaxy FM

Η μουσική δεν είναι δόγμα

www.galaxy92.com

Black people are the future of music.

G92
Galaxy FM

Η μουσική δεν είναι δόγμα

www.galaxy92.com

I BLESS ДМЕРЯЮД FOR ROCK 'N' ROLL.

G92
Galaxy FM

Η μουσική δεν είναι δόγμα

REVOLUTION+AD

www.mtvondemand.ro

powered by

CLICK NET

HEAR WHAT YOU LIKE.

Incredibly small prices.

Volkswagen sales

LU

REVOLUTION+AD

durex xl

REVOLUTION+AD

REVOLUTIONART

MAKE YOUR OWN
FREE MERCHANDISE

1.-
*GO TO OUR WEBSITE AND DOWN-
LOAD OUR ORIGINAL LOGO IN VEC-
TOR FORMAT.*

2.-
*USE YOUR POWERFUL MIND AND
CREATE YOUR OWN REVOLUTIONART
STUFF.*

3.-
*SEND SOME PICTURES OF YOUR
STUFF BEING USED AND WE WILL
PUBLISH THEM !*

WOHOOO

REVOLUTIONART

YOUR TARGET IS OURS

REVOLUTIONART INTERNATIONAL MAGAZINE

Frequency: Every two months
Price: FREE \$ 0
Readers per issue:
70,000+
Distribution: All the planet.

Readers origin :

1.Europe	28.4 %
2.South America	19.5%
3.Asia	14.2 %
4.USA and Canada	16.1 %
5.Centroamérica	9.1 %
6.Australia	3.4 %
7.Africa	2.5 %
others	3.7 %

REVOLUTIONART

Promoted in AD festivals, magazines, blogs, podcasts and lot of alliances on Internet

PLACE YOUR AD HERE

hola@publicistas.org

SUSCRÍBETE AL PODCAST DEL MARKETING Y LA PUBLICIDAD (EN ESPAÑOL)

[CLICK AQUI](#)

Patrocinado por:

Producido por:

IS THAT YOUR BRAND?

BURTON

...COULD BE BETTER

 WebLabs

tattooed sleeves

CHANGE YOUR STYLE EVERYDAY !

- * Special handmade designs.
- * Extra resistant and natural colors
- * High quality material.
- * Anti alergyc

international wholesale :
sales.shock@gmail.com

REVOLUTIONART

needs your help to still being FREE

. PUT A LINK TO US IN YOUR WEBSITE

. TALK ABOUT US IN ALL FORUMS.

. SHARE THE MAGAZINE WITH ALL YOUR FRIENDS.

. POST SOMETHING COOL ABOUT US IN YOUR BLOG, MYSPACE, YOUTUBE, HIS, ETC.

. IF YOU LIKE TO MAKE AN ARTICLE OR DO AN INTERVIEW YOU'RE WELCOME !

. BECOME A MEDIA PARTNER

HOLA@PUBLICISTAS.ORG

REVOLUTIONART

IN

flickr™

... *More Inspiration*

www.flickr.com/groups/revolutionart

REVOLUTION + ART

IS NOW ON
deviantART
+ JOIN US

<http://publicistas.deviantart.com>

EXCHANGE PRODUCTS FOR ADS

IF YOUR PRODUCT IS

- ★ **UNIQUE**
- ★ **INNOVATOR**
- ★ **COOL**
- ★ **CREATIVE**
- ★ **AND DESIGN RELATED**

...We won't charge the standard rate for advertising in Revolutionart and you could exchange it for ad space. Tell us about your product, and if it fits with this campaign you'll receive a coupon to send us a double page advertisement (920x550pixels), in any language and with an hiperlink to expand the information in a website... and can use it anytime you want.

ASK FOR MORE INFO: HOLA@PUBLICISTAS.ORG

GET DRUNK

THERE'S MORE REVOLUTIONART

Create impressive Flash animations without coding while saving up to 98% of your time.

FlashEff is a Flash AS3.0 component that can be used to create high quality animations with very low size outputs in less time than ever.

Go to www.flasheff.com and download the FlashEff free version.

[click here
flasheff.com](http://flasheff.com)

JCPLAYER

JC Player is a FREE fully customizable flash video player.

JC Player can be used either as a Flash CS3 component or as an HTML widget (does not require Flash).

[click here
jcplayer.com](http://jcplayer.com)

Get 50% OFF

use this 50% discount coupon : revart08

HOW TO SEND YOUR ARTWORK FOR THE NEXT EDITION OF

// Send your artwork in high quality jpg with name, country, e-mail, and website to hola@publicistas.org

// Size:

920 x 550 pixels (if artwork is horizontal)

460 x 550 pixels (if artwork is vertical)

// It could be computer generated, photo, hand made draw, photomanipulation, vector, raster, scanned or any image from your creativity related to the next issue's theme.

DEADLINE:
December
15TH 2008

NEXT THEME:
REVOLUTIONART #16

GLOBAL CRISIS

SEND YOUR ARTWORK NOW !

SEND YOUR ARTWORK NOW !

Deadline: 15th December 2008

REVOLUTION+ART

Find us: <http://revolutionart.publicistas.org>
Suscribe ! : <http://www.publicistas.org/joinrevolutionart>
Write us: hola@publicistas.org